

CLAY COUNTY BOARD OF COMMISSIONERS

8:30 A.M., TUESDAY, FEBRUARY 16, 2021

Community Room, 3rd Floor, Courthouse

MINUTES

The Clay County Board of Commissioners met in regular session with the following Commissioners present: Kevin Campbell, Jenny Mongeau, Frank Gross, Jenna Kahly, and David Ebinger. Others present: County Administrator Stephen Larson, County Attorney Brian Melton, and Sr. Administrative Asst. Colleen Eck.

CALL TO ORDER

Chair Campbell called the meeting to order at 8:30 a.m.

APPROVAL OF AGENDA

On motion by Commissioner Mongeau, seconded by Commissioner Ebinger, and unanimously carried, the Board approved the agenda with an addition: Discussion on Paycheck Protection Program: Chair Campbell.

IMPLEMENT AGREEMENT FOR WILD RICE WATERSHED COMPREHENSIVE WATERSHED MANAGEMENT PLAN

By consent, the Board approved implementing the agreement for Wild Rice Watershed Comprehensive Watershed Management Plan.

BACKFILL PERMANENT PART-TIME CUSTODIAL POSITION

By consent, the Board approved backfilling a permanent part-time custodial position.

CITIZENS TO BE HEARD

During this pandemic, citizens continue to have the opportunity to share feedback at Board meetings via website link. There were no citizens requesting to be heard.

APPROVAL OF PAYMENT OF BILLS AND VOUCHERS

On motion by Commissioner Gross, seconded by Commissioner Kahly, and unanimously carried, the Board approved payment of bills and vouchers totaling \$2,471,480 from 191 vendors. From that total, 85 warrants issued were under \$2,000 (\$40,624) and the following 106 were over \$2,000:

Lakes Country Service Co-op	\$294,780	Sunset Lanes	\$40,230
Clay Co Public Health	\$188,052	Clay Co Social Services	\$38,345
Otter Tail Co Public Health	\$134,662	Trinity Services Group	\$38,274
Construction Engineers	\$103,303	Lakeland Mental Health	\$38,229
Becker County Public Health	\$91,914	MEnD Correctional Care	\$35,224
Boulder Tap House	\$40,440	Network Center Comm.	\$34,486
Brewtus' Brickhouse	\$40,440	Wilkin Co Public Health	\$30,081
Speak Easy	\$40,440	JC Chumley's	\$28,325
Fryn' Pan of Moorhead	\$40,358	Last Call LLC	\$28,325
Pizza Ranch of Dilworth	\$40,358	Mick's Office	\$28,325
Red Hen Taphouse	\$40,325	Moorhead American Legion	\$28,325
Rustica Eatery & Tavern	\$40,325	Moorhead Billiards	\$28,325

Morty's Bar & Grill	\$28,325	Rustic Oaks	\$11,130
V.F.W. Post 1223	\$28,325	Felton Bar	\$10,325
Vic's Bar & Grill	\$28,325	Hi-Ho Tavern	\$10,325
Altony's	\$28,273	Reasons	\$10,243
Shih Restaurant Group	\$28,243	Gilbertson Rentals	\$10,000
JL Beers	\$28,230	The Edge Fitness Center	\$10,000
Silver Spike	\$25,440	Verizon	\$9,173
El Torero Mexican Restaurant	\$25,368	Comstock City	\$8,717
Swing Barrel Brewing Co.	\$25,000	Medical Pharmacy (SH)	\$8,102
Barnesville Restaurants	\$24,070	Medical Pharmacy (PH)	\$7,425
River Haven	\$22,825	Toshiba Bus Solutions	\$6,619
Grand Junction Subs	\$22,743	Lakes Country Service Co-op	\$5,753
Nature of the North	\$22,500	SeaChange Print Innovations	\$4,718
City of Fargo	\$21,909	Code 4 Services	\$3,954
Nurse-Family Partnership	\$19,434	Marco Technologies	\$3,911
FM Metro Council of Gov'ts	\$18,224	Petro Serve USA	\$3,794
Crowbar & Grill	\$15,325	Stellar Services	\$3,578
The Hill Bar & Grill	\$15,325	Purple Goose Restaurant	\$3,575
Riverside Inn	\$15,280	The Spice Grill	\$3,523
Evergreen Garden	\$15,243	Jay's Smokin' BBQ	\$3,493
Whistle Stop Cafe	\$15,243	Subway of Hawley & Barnesville	\$3,493
Harold's on Main	\$15,200	Azool Nutrition	\$3,398
Ratzo's Pool Hall	\$15,200	Express Lane - Hawley	\$3,331
TAK Music Venue	\$15,178	EHP Performance	\$3,250
Brook Bean Coffee House	\$15,148	Marquart Taekwondo	\$3,250
Games to Go	\$15,000	Max Training	\$3,250
Mainline Bar & Grill	\$14,025	Mick's Scuba	\$3,250
Everest Tikka House	\$12,860	Moorhead Massage & Wellness	\$3,250
Thai Orchid	\$12,773	Newroz Kebab	\$3,250
Desings Eagle Cafe	\$12,743	Rise Training and Fitness	\$3,250
Sol Ave Kitchen	\$12,743	USA Spirit Tae Kwon Do	\$3,250
American Legion Barnesville	\$12,730	Association of Mn Counties	\$2,952
Mills Lounge Inc.	\$12,730	Holiday Credit Office	\$2,881
SpotLite Bar & Grill	\$12,730	Moore Engineering	\$2,623
Georgetown Bar	\$12,700	Fill Thy Cup	\$2,500
Unwined	\$12,700	Twenty Below Coffee Co.	\$2,500
Angie's Diner	\$12,648	Anjaam Holdings	\$2,463
Hawley Lanes LLC	\$12,648	Barnesville VFW Post #4628	\$2,350
Fargo's Ultimate Nightlife Bus	\$12,500	Bob Barker	\$2,222
Third Drop Coffee	\$12,500	FM Truck Sales	\$2,125
Highland Hideaway	\$11,273	Mn IT Services	\$2,100

APPROVAL OF MINUTES FROM FEBRUARY 2, 2021

On motion by Commissioner Kahly, seconded by Commissioner Ebinger, and unanimously carried, the Board approved the minutes from February 2, 2021.

COVID-19 UPDATE

Commissioner Campbell extended his appreciation to the entire Public Health team for all their extra work with COVID-19.

Public Health Director Kathy McKay provided handouts that included the current COVID-19 data. Most notable in the report is the decline in the number of active cases. Clay County has 6,740 cumulative cases; 84 total deaths; 46 active cases; 281 cumulative hospitalizations; 76 cumulative ICU admissions; and a 14-day case rate per 10,000 of 21.34%. The 14-day case rate has declined significantly from when it was over 100. The age ranges for cases are nearly the same. Throughout Minnesota, there are 474,169 cumulative cases; 6378 cumulative deaths; and 7,251 active cases.

The US COVID-19 cases caused by variants were shared: B.1.1.7 from United Kingdom has 1,173 cases reported in 40 states; B.1.351 from South Africa has 17 cases reported in 8 states; and P.1 from Brazil has 3 cases reported in 2 states.

Jamie Hennen, Nursing Director, stated as of February 13th, 10.5% of Clay County residents had received one vaccine dose and 4% had completed the series. Throughout the State, 12.1% residents had received one dose and 4.3% had completed the series. Clay County received 600 doses last week and expect to get 900 of the second dose this week. They estimate there are 1,000 left to finish the E-12 group. They are looking at 1,200 doses for next week. Commissioner Kahly heard that the process has been very smooth for the childcare workers. The Pharmacy Retail Program has advertised that residents can go online and register to be vaccinated. Sanford and Essentia have sign-ups for vaccines also. They continue to push to get local pharmacy information.

UPDATE ON CLAY COUNTY BUSINESS RELIEF PROGRAM

County Administrator Stephen Larson stated the final applications are being processed for payments this week for 78 businesses for the Business Relief Program. The businesses that have Food, Beverage, & Lodging licenses will also receive their checks equivalent to six months of their annual fees.

ADDITION – PAYCHECK PROTECTION PROGRAM

Commissioner Campbell stated that early on in this process there was a Federal Paycheck Protection Plan established for loan proceeds and qualifying costs. He asked the Board to support the adoption of that program in Minnesota. Under federal tax law, the forgivable loans would not be included in taxable income. North Dakota has already adopted the federal program and as a border community we want businesses in our County to have a level playing field.

On motion by Commissioner Gross, seconded by Commissioner Mongeau, and unanimously carried, the Board approved the request for the County Administrator to draft a letter of support of the Federal Paycheck Protection Program from this Board to our State and U.S. legislatures and MN Governor.

REQUEST FOR APPROVAL OF CONSTRUCTION ENGINEERS' CHANGE ORDER #31 - JUVENILE CENTER PROJECT

Stephen Larson requested approval of Construction Engineers' Change Order #31 related specifically to the Juvenile Center Construction Project. A number of items were included in the change order: a slope correction in the shower area, two credits related to the hydronic system, and the addition of grab bars in the non-secure program. The Change Order increases the Guaranteed Maximum Price (GMP) by \$3,282.

On motion by Commissioner Gross, seconded by Commissioner Ebinger, and unanimously carried, the Board approved Construction Engineers' Change Order #31 with an increase of \$3,282 in the GMP

REQUEST FOR APPROVAL OF CONSTRUCTION ENGINEERS' CHANGE ORDER #32 - CORRECTIONAL FACILITY PROJECT

Mr. Larson noted that Change Order #32 is related to the Correctional Facility Construction Project. There were additional items added after the inspector came through. The items total \$25,744 and include water mitigation in the tunnel, addition of sound panels in the visitation center, and replacement of some existing cast iron check valves due to water corrosion. There may be one more change order for a water softener for the Correctional Facility corrosion issue. Further information was requested on the corrosion issue.

On motion by Commissioner Gross, seconded by Commissioner Mongeau, and unanimously carried, the Board approved Change Order #32 with an increase of \$25,744 in the GMP.

PUBLIC HEARING: REQUEST FOR FINAL APPROVAL OF NUGGET INVESTMENTS' PLATTED SUBDIVISION IN HAWLEY TOWNSHIP

On motion by Commissioner Mongeau, seconded by Commissioner Gross, and unanimously carried, the Board opened the public hearing.

Planning Director Matt Jacobson stated that Raymond Redding and Chris Heyer are joining online. He has not received any comments from the public. The Planning Commission heard the request for the 5-lot platted subdivision in Hawley Township on January 26. Their recommendation was for the Board to provide final approval. The plat, named Maria Lake Estates is on the east side of Lake Maria, NW of the City of Hawley, and south of Highway 10. An ariel view of the lots was provided. The lots are between five and eight acres in size along the lakeshore. There are shared accesses off a township road as requested by the township. Lake Maria is a Natural Environment Lake and is impaired for aquatic recreation. The Planning Commission added a couple conditions and minor changes to the plat. The restricted covenants are pretty comprehensive.

Mr. Redding stated he is working with the Soil and Water Conservation District and has the wetland delineated.

The Board reviewed the conditions and adjusted condition #5 to read "Receive approval from Clay SWCD to avoid and mitigate impacts to wetlands."

On motion by Commissioner Gross, seconded by Commissioner Ebinger, and unanimously carried, the Board closed the public hearing.

On motion by Commissioner Gross, seconded by Commissioner Mongeau, and unanimously carried, the Board approved the Maria Lake Estates plat with the seven conditions the Planning Commission placed on the plat, with rewording of condition #5.

ANNUAL UPDATE FROM PLANNING AND ZONING

Matt Jacobson presented the annual update for the Planning and Zoning Department. He read their mission statement and noted the department administers the Comprehensive Plan and Development Code. They

staff the Board of Adjustment and Planning Commission. Statistics were provided for the past five years. In 2020, the department issued 161 building permits and 35 new housing permits with projects totaling \$18 million. Condition Use and Interim Use Permits were down last year. New housing permits were up. The gravel tax revenue totaled \$618,413 for 2020. The gravel tax distribution formula was last reviewed in 1985. The County receives 42.5%, Townships 42.5%, and Reserve Fund 15%. The formula will be reviewed at an upcoming Highway Tracking meeting. Planning & Zoning projects for 2021 include: Comprehensive and Transportation Plan Update; Buffalo River Flood Insurance Study; and gravel pit inspections. There are 86 active gravel pits in Clay County. The first public input meeting for the Comprehensive and Transportation Plan Update will be scheduled in March.

ANNUAL UPDATE FROM RECORDER:

Kimberly Savageau provided the Recorder's Office annual update. She included the department's responsibilities, highlights, and looking ahead. The office is the custodian of all legal records pertaining to real estate, birth, death, marriage, marriage credentials, notary public registration, and State/Federal tax liens. Scanning projects were approved with CARES funding in 2020 and will lead to 100 years of real estate records being available online. The department is preparing for their move to the Government Center next month. The new location will lend to many advantages and more privacy for customers. In 2020 the staff recorded 13,667 real estate documents and saw an increase in electronical submissions. The average recordings in a year are 10,000 to 11,000. Marriage credentials were up, and marriage licenses were down. Commissioner Mongeau added that the CARES funds for the Recorder's Office were used to help reduce face-to-face contact and allow more access on the web than ever before.

ANNUAL UPDATE FROM HUMAN RESOURCES

HR Director Darren Brooke presented handouts with the HR functions, current employment data, employee stats, and the groups that make up nine unions. HR serves on committees for Safety, Wellness, Personal Issues, and Insurance. Currently, there are 608 Clay County employees with 439 of them having full-time status. In 2020, the County had 64 worker's comp cases and 235 sick leaves processed due to COVID-19. There were also 113 citizen concern forms submitted, mainly handled by department heads. There was an increase of 14 to 15 on the family plan in 2020 with after the County contribution increased. That makes for a better balance and it stabilizes the County's increases. HR is will be moving into the new Government Center shortly. They will be getting a new payroll system and an online open enrollment system this year.

UPDATE ON NORTH BROADWAY BRIDGE CONDITION

County Engineer David Overbo provided an update on the current condition of the North Broadway Bridge. Jamison Beisswenger from SRF also joined the meeting. In 2018, Clay County and the City of Fargo contracted with SRF to inspect and monitor the slope stability of the bridge, specifically targeting the movement of the pier on the MN side. The work was done over the past two years and the final report was submitted early this year. The MN pier has been moving and options are needed regarding rehabbing it or replacing it. Clay County submitted survey data that shows additional movement. On February 10th, a phone conference was held with the stakeholders on both sides of the river and SRF to evaluate the survey data from February 3rd. Due to a change in the rate of movement they decided the bridge needs be closed until further investigative work can be done. Mr. Beisswenger noted that the soils in the river are weak. When the river level is low the movement tends to occur. The tilt on the pier is right on the edge for closure. Clay County, City of Fargo and both ND and MN Departments of Transportation made the decision to close it. The County will continue to monitor it daily as options and public input are received.

Commissioner Campbell stated that public safety is first priority. More research is needed before a decision is made on the bridge. It is a threat to the river if it were to fall in. The local jurisdiction on the MN side has changed from County to City of Moorhead since the bridge was built, but the road did not change. Pictures of the pier beams show that the bottom is sliding out. Barriers are in place at this time to keep anyone from accessing the bridge. More data and input will be provided to the Board at a later date.

INTRODUCTION TO COUNTY-WIDE CAPITAL IMPROVEMENT PLAN / REQUEST TO HIRE ENGINEER TO PERFORM STUDY

Facilities Director Joe Olson introduced a County-Wide Facilities Capital Improvement Plan along with a request to hire an engineer to perform the study. A format was created for phases of projects and priority numbers were assigned. The plan is an overall look of the County as a whole. An engineer is needed to perform a study on the larger scale HVAC projects. The cost of the study is \$12,500. More discussion is needed for future plans for Detox. After several County departments move to the new Government Center there will be fit-up projects in the courthouse as changes occur and another department moves into the area of Court Administration.

On motion by Commissioner Gross, seconded by Commissioner Mongeau, and unanimously carried, the Board approved hiring Obernel Engineering to perform a study costing \$12,500 on the Capital Improvement Plan.

COMMITTEE REPORTS/COUNTY ADMINISTRATOR UPDATE/DISCUSSIONS

Many of the following committee reports are from virtual meetings.

- Commissioner Kahly attended meetings for Moorhead Business Association and Early Childhood Initiative.
- Commissioner Gross attended meetings for Highway Tracking; Wild Rice Watershed District; Beyond the Yellow Ribbon; and Land Committee with City of Moorhead.
- Commissioner Mongeau attended Extension Committee Interviews and meetings for Wild Rice Watershed District; SWCD; and prepared a presentation for AMC.
- Commissioner Ebinger attended an FM Diversion Finance Committee meeting and was in touch with Carly Stark, AMC Public Safety Policy Committee, regarding the loss of medical assistance while someone is incarcerated.
- Commissioner Campbell attended meetings for Lakes Country Service Co-op; Highway Tracking; Building Committee; and FM Diversion.
- Administrator Larson attended meetings with HR Director; Dan Mahli; Highway Tracking; County Management; Red River Regional Dispatch Center; and Building Committee. He noted that the RFQs for the Resource Recovery Facility will be reviewed and a recommendation on interviews will come to the Board next week.

On motion by Commissioner Mongeau, seconded by Commissioner Ebinger, and unanimously carried, the Board approved assigning Commissioner Kahly to Lakes and Prairies Community Action Partnership, subject to the partnership's approval as well.

The meeting was adjourned at 11:22 a.m.

Kevin Campbell, Chair
County Board of Commissioners

Stephen Larson, County Administrator